Rule-Based Runtime Verification Howard Barringer Allen Goldberg Klaus Havelund Koushik Sen ## **Overview** - Run-time Monitoring - About Eagle - Enhanced Formal Testing - Summary ## **Motivation** - Model checking and Theorem Proving are rigorous - Not scalable - Complex - Testing is scalable and widely used - Ad hoc - Lack of coverage - Combine Formal Methods and Testing? - Gain the benefits of both the approaches. - Avoid the pitfalls of ad hoc testing. - Avoid the complexity of theorem proving and model checking. ### **Run-time Verification** - Merge testing and temporal logic specification - Specify safety properties in some temporal logic. - Instrument program to generate events. - Monitor safety properties against a trace of event emitted by the running program. - Pros: Scalable - Cons: Lack of Coverage #### A Model-Based Verification Architecture # **Our work on Rqmts Monitoring** - Future time propositional: - Backwards dynamic programming algorithm - Forward rewriting algorithm (in Maude) - "Buchi" automata generation (Giannakopoulou) - BTT automata generation - Past time propositional: - Forwards dynamic programming algorithm ## Other Work on Rqmts Monitoring - MaC Tool (UPenn) uses past-time interval logic - Temporal Rover commercial tool - Statistics Collection by Finkbeiner et al. - Debugging Distributed Autonomous Systems by Simmons et al. (CMU) - ... # So many logics ... What is the most basic, yet, general specification language suitable for monitoring? **EAGLE** is our answer. Based on recursive rules over next, previous and concatenation "temporal" connectives. Can encode future time temporal logic, past-time logic, ERE, µ-calculus, real-time, data-binding, statistics.... ## Introducing EAGLE - Rule-based finite trace monitoring logic - User defines - a set of temporal rules - a set of monitoring formulas - Monitors evaluated over a given input trace, on a state by state basis - Evaluation proceeds by checking facts and generating obligations ## **Syntax** ``` S ::= \operatorname{dec} D \operatorname{obs} O D ::= R^* O ::= M^* R ::= \{ \max \mid \min \} N(T_1 x_1, \dots, T_n x_n) = F M ::= N = F T ::= \operatorname{Form} | \text{java primitive type} F ::= \text{java expression} | \operatorname{True} | \operatorname{False} | \neg F | F_1 \land F_2 | F_1 \lor F_2 | F_1 \to F_2 | \bigcirc F | \bigcirc F | F_1 \cdot F_2 | N(F_1, \dots, F_n) ``` #### **Semantics** ``` \begin{array}{lll} & \sigma, t \models_D \operatorname{true} \\ & \sigma, t \models_D \operatorname{true} \\ & \sigma, t \models_D \operatorname{false} \\ & \sigma, t \models_D \neg F \\ & \text{iff} & \sigma, t \models_D F_1 \text{ and } \sigma, t \models_D F_2 \\ & \sigma, t \models_D F_1 \land F_2 \\ & \text{iff} & \sigma, t \models_D F_1 \text{ or } \sigma, t \models_D F_2 \\ & \sigma, t \models_D F_1 \lor F_2 \\ & \text{iff} & \sigma, t \models_D F_1 \text{ or } \sigma, t \models_D F_2 \\ & \sigma, t \models_D F_1 \to F_2 \\ & \text{iff} & \sigma, t \models_D F_1 \text{ implies } \sigma, t \models_D F_2 \\ & \sigma, t \models_D \bigcirc F \\ & \text{iff} & t \leq |\sigma| \text{ and } \sigma, t + 1 \models_D F \\ & \sigma, t \models_D \bigcap F \\ & \text{iff} & 1 \leq t \text{ and } \sigma, t - 1 \models_D F \\ & \sigma, t \models_D F_1 \cdot F_2 \\ & \text{iff} & \exists f \text{ s.t. } t \leq f \leq |\sigma| + 1 \text{ and } \sigma^{[1,j-1]}, t \models_D F_1 \text{ and } \sigma^{[j,|\sigma|]}, 1 \models_D F_2 \\ & \sigma, t \models_D N(F_1, \dots, F_m) \\ & \text{where } (N(T_1 \times_1, \dots, T_m \times_m) \to F_m] \\ & \text{where } (N(T_1 \times_1, \dots, T_m \times_m) \to F) \in D \\ & \text{otherwise, if } t = 0 \text{ or } t = |\sigma| + 1 \text{ then:} \\ & \text{rule } N \text{ is defined as } \underline{\max} \text{ in } D \\ \end{array} ``` ## **EAGLE by example: LTL** ``` max Always(Form F) = F \land Always(F). min Eventually(Form F) = F \lor Eventually(F). max EventuallyP(Form F) = F \lor EventuallyP(F). ``` To monitor the LTL formula _(x>0 _ _ y=3), write mon M1 = Always($x > 0 \rightarrow EventuallyP(y=3)$). ## **EAGLE** by example: data binding $$(x > 0 \rightarrow k. k = x / y = 3)$$ can be written as **mon** M1 = Always($x>0 \rightarrow \underline{let} k= x \underline{in} Eventually(y=k)$). which is rewritten using a data parameterized rule: min $R(\underline{int} \ k) = Eventually(y=k)$. mon $M2 = Always(x>0 \rightarrow R(x))$. ## **EAGLE** by example: metric LTL ``` Timed operators, such as: _[t1,t2] assume events are time-stamped _ state variable clock min TEventuallyAbs(Form F, float t1, float t2) = clock \leq t2 \land (F \rightarrow t1 \ll clock) \land (\sim F \rightarrow _ TEventuallyAbs(F, t1, t2)). min TEventually(Form F, float t1, float t2) = TEventuallyAbs(F, t1+clock, t2+clock). ``` ## **EAGLE** by example: statistical logics Monitor that state property F holds with at least probability p over the given sequence min AtLeast (Form F, float p) = A(F, p, 0, 1). # **EAGLE** by example: beyond regular languages Monitor a sequence of login and logout events – at no point should there be more logouts than logins and they should match by the end. ``` min Match (Form F1, Form F2) = Empty() V F1 • Match(F1, F2) • F2 • Match(F1, F2) ``` mon M1 = Match(login, logout) #### Some EAGLE facts - EAGLE-LTL (past and future). Monitoring formula of size m has space complexity bounded by m² 2^m log m - EAGLE with data binding has worst case dependent on length of input trace - EAGLE without data is at least Context Free - EAGLE logic currently implemented by rewriting as a Java application #### **EAGLE: Internal Calculus** #### Uses four functions init: Form X Form X Form -> Form transforms a monitor formula (1st arg) for evaluation, in particular the primitive _ and _ are replaced by rules Next and Previous with history parameters introduced to past-time rules eval: <u>Form X State</u> -> <u>Form</u> applies the given state to the formula yielding the obligation for the future update: <u>Form X State X Form X Form -> Form</u> updates the past time components in the formula (1st arg) value: Form -> Bool yields the value of the given formula at the end of monitoring #### **EAGLE: Internal Calculus – eval - I** ``` eval«true, s» = true eval«false, s» = false eval«exp, s» = value of exp in state s eval (F_1 op F_2, s) = eval (F_1, s) op eval (F_2, s) eval«¬F, s» = ¬eval«F, s» eval(F_1 - F_2, s) = if \neg value(F_1) then <math>eval(F_1, s) - F_2 else (eval«F₁, s» _ F₂) \/ eval«F₂, s» ``` #### **EAGLE: Internal Calculus – eval - II** eval«Next(F), s» = update «F, s, null, null» Evaluation of a next time formula Next(F) yields the obligation to evaluate F in the next state. Note that any past time args are updated by application of update eval«Previous(F, past), s» = eval«past, s» Since past is the (possibly partial) evaluation of F from the previous state, the evaluation of a previous time formula must just re-evaluate past in the current state The cases of eval for rule definitions are synthesised from the rules ### **EAGLE: Internal Calculus - eval - III** Given rule: $\{ max | min \} R(\underline{Form} f, \underline{T} p) = B$ a call: R(F, P) is transformed to: R(b.H(b), P) where H is the transformed version of B with formal formula parameters f replaced by the transformed actual formulas F, the actual data parameters P appear as argument to R and any recursive calls to R with the same actual formula arguments are replaced by the recursion variable b E.g. Always(Eventually(x>0)) is transformed to: **Always**(b_1 . **Eventually**(b_2 . (x>0) \lor Next(b_2))) \land Next(b_1) Then the evaluation is synthesised according to: $$eval(R(b.H(b), P), s) = eval(H(b.H(b))[p = eval(P, s)], s)$$ the recursion is unfolded once, formal data parameters are substituted by the evaluated actuals, and then the whole re-evaluated. ## **EAGLE: Internal Calculus – eval - III** ## **Example Execution** $$(x > 0 _ x = 0)$$ #### **Specification:** max A(Term f) = $f \land @ A(f)$. min E(Term f) = $f \lor @ E(f)$. monitor M = A($\{x\} > \{0\} _ E(\{x\} == \{0\})$). #### **Trace:** x=1 x=2 x=0 x=3 #### **Trace Evaluation** ``` (x > 0 _ x = 0) Formulas: [A(((x > 0) \land E(((x == 0) ++ (x == 0) \land Next(E(rec)) ++ Next(E(rec)))) \land Next(A(rec)) ++ (x == 0) \land Next(E(rec)) (> 0) ∧ Next(A(rec)) ++ Next(A(rec))))] state = \{x=1\} x = 0 ° (x > 0 x = 0) Next(E(rec)) ++ Next(E(rec))) \land Next(A(rec)) ++ (x > 0) \land Next(A(rec)) ++ Next(A(rec))) state = \{x=2\} x = 0 x = 0 x = 0 A(((x > 0) \land E(((x == 0) ++ (x == 0) \land Next(E(rec)) ++ Next(E(rec)))) \land Next(A(rec)) ++ (x > 0) \land Next(A(rec)) ++ Next(A(rec))) \land E(((x == 0) ++ (x == 0) \land Next(E(rec)) ++ Next(E(rec)))) state = \{x=0\} (x > 0 _ x = 0) A(((x > 0) \land E(((x == 0) ++ (x == 0) \land Next(E(rec)) ++ Next(E(rec)))) \land Next(A(rec)) ++ (x > 0) \land Next(A(rec)) ++ Next(A(rec)))) state = \{x=3\} x = 0 (x > 0 x = 0) Next(E(rec)) ++ Next(E(rec))) \land Next(A(rec)) ++ (x > 0) \land Next(A(rec)) ++ Next(A(rec))) Warning: Property M violated. ``` ## **Correctness of EAGLE calculus** #### Theorem: $$s_1, s_2, \dots s_n, 1_D F$$ value(eval(...eval(eval(init(F,null, null), s_1), s_2)..., s_n)) = true for all state sequences s₁...s_n and formulas F ## **EAGLE: Implementation - I** - Initial implementation as a Java application - Two phases: - System compiles the rule and monitor specification file to generate a set of Java classes, one for each rule and monitor - System then compiles the generated class files to Java bytecode and runs the monitoring engine on a given input trace ## **EAGLE: Implementation - II** - For efficiency, we use the propositional decision of Hsiang, where formulas are represented in Exclusive Or normal form, which is exclusive or of conjuncts. - We use the following rewrite rules: ``` F \land F = F. false \land F = f false . true \land F = F. \neg F = true _ F. false _ F = F. F1 \land (F2 _ F3) = (F1 \land F2) _ (F1 \land F3). F1 \lor F2 = (F1 \land F2) _ F1 _ F2. ``` #### **EAGLE** interface ``` class State { User defines int x,y; these classes class Observer { ,update(Event e){ Monitors mons; x = e.x; y = e.y; e1 e2 e3. State state; eventHandler(Event e){ class Monitor { state.update(e); class Event { Formula M1, M2; mons.apply(state); int x,y; apply(State s){ M1.apply(s); M2.apply(s); } ``` ## Summary - EAGLE is a succinct but highly expressive finite trace monitoring logic - EAGLE can be efficiently implemented, but users must remain aware of expensive features - Demonstrated one use by integration within a formal test environment, showing the benefit of novel combinations of formal methods and test - EAGLE can reach parts model checking can't - EAGLE is almost an executable logic can handle very limited form of action in current version #### **Future Work** - Optimisation of implementation especially regarding partial evaluation - Support user-defined surface syntax - Associate actions with formulas towards aspect oriented programming?? - Consider integration of EAGLE with algebraic specs - Incorporate automated program instrumentation - Fly EAGLE over Rainbow - Consider Economic EAGLE apply it to streams of economic data # **EAGLE – Internal Calculus - update** ``` update«true, s, Z, b» = true update«false, s, Z, b» = false update«exp, s, Z, b» = exp update«F_1 op F_2, s, Z, b» = update«F_1, s, Z, b» op update«F_2, s, Z, b» update«¬F, s, Z, b» = ¬update«F, s, Z, b» update (F_1 - F_2, s, Z, b) = update (F_1, s, Z, b) - F_2 update (Next(F), s, Z, b) = Next(update (F, s, Z, b)) update«Previous(F, past), s, Z, b» = Previous(update«F, s, Z, b», eval«F, s») ```